Chapter 1 Business Architecture The business architecture represents the functions and processes that support the business, the organizations that perform the business, the locations where the business is performed, and the factors that could cause the business to change. In other words, the business architecture addresses how the mission-critical functions of the organization are accomplished. It is a portrayal of how the organization actually accomplishes its mission rather than how it is organizationally structured to manage its mission. The business architecture also encompasses a strategic direction that an organization strives to attain. Major influences on the business architecture are laws and regulations, external and internal policies, organizational structures, organizational culture, business change, people, budgets, and technology drivers. This layer ignores any physical constraints and contains no element of system design. This chapter provides a high-level business architecture depicting and describing the functional areas and functions performed by USDA. The chapter begins with functional hierarchy diagrams and descriptions of USDA's functional areas and functions. It then describes USDA's organizational structure and identifies which organizational entities perform the business functions. # USDA'S FUNCTIONAL HIERARCHY USDA's functional hierarchy identifies major business functional areas and functions. A functional area is a classification for a logical grouping of related business activities such that it supports or accomplishes an aspect of USDA's mission and vision. A function is a logical grouping of related business activities such that it further defines the functional area in which it belongs. Functions define "what" but not "how" these activities are performed. Figure 1-1. Functional decomposition for 1. Manage real property - 1. Manage real property—provide space to clients. - 1.1 Manage design and construction—manage the design and construction of new buildings, the renovation of existing buildings, and the development planning of new buildings and grounds. - 1.2 Manage leases—manage leases including USDA leases, GSA assignments, and land leases - 1.2.1 Manage USDA leases—prepare, execute and terminate USDA lease agreements. - 1.2.2 Manage GSA Assignments—support the preparation, execution, and termination of GSA Assignments. - 1.2.3 Manage land leases—prepare, execute and terminate land lease agreements. - 1.3 Manage property—operate and maintain buildings and provide concierge services. - 1.4 Manage real property portfolio—provide the necessary resources to maintain the current real property assets and acquire new or replacement assets. - 1.5 Manage contracting and procurement—manage contracting and procurement of goods and services. - 1.6 Provide physical security—perform all activities related to planning and delivering security resources for all USDA-owned or leased facilities. - 1.7 Manage other services—perform special consulting and manage areas of furniture, supplies, and equipment. - 1.8 Manage business performance—provide USDA real property management work force the necessary resources, guidance, and motivation to improve performance through performance measures and reward system. - 1.9 Manage property disposal—manage the use and disposal of surplus real property government-wide. # **Business Architecture** # DETAILED PROCESS MAPS AND DESCRIPTIONS We provide detailed process maps for the business functions that are core to managing the USDA. The process maps are as follows: - 1.1 Manage design and construction - 1.2.1 Manage USDA leases - 1.2.2 Manage USDA assignments - 1.2.3 Manage land leases - 1.3 Manage property - 1.4 Manage real property portfolio - 1.5 Manage contracting and procurement - 1.6 Provide physical security - 1.8 Manage business performance - 1.9 Manage property disposal The symbols used in the maps are as follows: | Symbol | Definition | Symbol | Definition | |------------------------------|--|---------------------|--| | Event Membership requested | Event that triggers processes. Denoted by a right-facing arrow. May or may not appear in a swim lane due to individual modeling technique. | Result | Outcome of a process. Denoted by a left-facing arrow. May or may not appear in a swim lane due to individual modeling technique. | | Process/activity Update data | Activity or group of activities. Denoted by a rectangular box. | Mandatory connector | Path that the process always follows. | | Swim lane Benefits | Delimits series of activities that are performed by a single logical organization. | Optional connector | Path that the process may follow, depending on the conditions. | | Symbol | Definition | Symbol | Definition | |-----------------------------|---|------------------------------------|---| | Iteration box Periodically | Activity or group of activities that occur more than once for a period of time or until a condition is met. | Decision point Issue coupon book? | Presence of a question mark denotes an activity or group of activities that is a decision point from which multiple activities or groups of activities may occur. | # 1.1 Manage design and construction # Diagram Description **Events** Design and construction services requested—design and construction services are requested. USDA acquires space primarily through leases, but at times, there is a demand for new space, which must be designed and constructed. Donated assets received—USDA Agency has received donated assets. Invoice submitted—USDA Agency submitted an invoice. Purchased fixed assets received—USDA Agency has received purchased fixed assets. Request received from customer—USDA Agency has received request from customer **Process Steps** Acquire site—USDA Agency and the Office of Procurement and Property Management acquires site. Approve project—USDA Agency and the Office of Procurement and Property Management approves the project. Begin providing service using asset—USDA Agency begin providing service using asset. Close out construction—USDA Agency and the Office of Procurement and Property Management corrects all noted deficiencies, provides documentation and warranties for all equipment placed in the building, and completes training for operations and maintenance personnel. Conduct feasibility study—USDA Agency and the Office of Procurement and Property Management studies feasibility of fulfilling proposed space request. The study identifies basic requirements, analyzes and evaluates project alternatives, and recommends the best and preferred solution in consideration of asset management, portfolio, and facility needs. Design and bid—USDA Agency and the Office of Procurement and Property Management procures and manages design services that provide the vision for the layout and look of the space within the approved budget. This process includes planning projects, developing cost, and schedule estimates. This process also includes the award, acceptance, monitoring and payment for contracted design services Develop prospectus—USDA Agency and the Office of Procurement and Property Management develops a summary of prospectus on the project. This includes in- formation on the project scope and requirements, implementation, budget, and other factors on the financial viability of the project. Fund project—USDA Agency and the Office of Procurement and Property Management provides funding to the project. Input depreciation schedules and service dates—OCFO inputs depreciation schedules and service dates. Perform and monitor construction—Engineers monitor and evaluate renovation, alteration, or new construction work. This process includes inspection services. Prepare depreciation schedules—USDA Agency develop depreciation schedules. Process invoice—USDA Agency processes the invoice for fixed asset; enters F.A. information. Provide building startup and turnover services—The staff provide start-up services for new construction such as furniture planning, telecommunications planning, and interior design. Record asset information—USDA Agency records asset related information. Update and maintain asset information—USDA Agency updates and maintains asset information. ### Results Books updated—Books are updated when project is complete. Depreciation begins at this time. Building in service—The building is accepted and is in service. Financial transactions recorded—OCFO recorded financial transactions. Project completed—the major R&A or new construction project is completed. # 1.2.1 Manage USDA leases ### **Events** Need for space formalized—The USDA or USDA Agency has an internally formalized and justified need for new space to conduct its operations. Offers received—RPLO received offers. **Process Steps** Advertise requirements—RPLO advertises requirements in newspapers, mailing lists, etc. Approve request for space—USDA Agency approves request for space. Award contract—When an agreement has been reached with the offeror, the RPLO sends the award package to the offeror. Conduct market surveys—RPLO conducts market surveys. RPLO reviews the responses from advertising to determine options for space. Determine if USDA Agency has authority to process space request—USDA Agencies process requests for space if the space requested is in a major metropolitan area, if the space is over 5000 square feet, or if the space is counter consolidation Develop requirements—RPLO meets with the
client to determine required development to the space. The determination of these requirements may require the involvement of a space planner, architects, or engineers. A schedule to meet these requirements is also developed. Initiate project—GSA initiates a project by gathering project details, contact information, and preliminary budget information. Inspect space—RPLO inspects the built-out space to assess if it meets requirements. Issue solicitation offers—RPLO issues solicitation offers. Manage and administer lease—RPLO manage and administer the lease on an ongoing basis Manage build-out of space—RPLO manages customization of the space as specified by the client. Negotiate based on solicitation—RPLO evaluates all received offers and determine the best competitive offers. RPLO initiates the negotiation process to obtain the best offer according to client's requirements and price. Occupy approved space—The occupant moves into the space. Record building and lease information—RPLO records building and lease information. Review space request—USDA Agency reviews the space requested. Submit formal request for space—USDA Agency makes a formal request for new space by submitting an SF 81 or other type of communication. ### Results Request satisfied—The client occupies its space and is satisfied with services performed. Space request sent to GSA—Space request is sent to GSA for GSA to process. # 1.2.2 Manage GSA assignments #### **Events** Central rent account established—USDA Budget Office established Central Rent Account. Facilities Master Plan updated—USDA developed its Facilities Master Plan. **Process Steps** Accept pro forma occupancy agreement—USDA Agency accepts the pro forma occupancy agreement. Approve inspection—USDA Agency approves GSA inspection of space. A USDA representative participates in walk through of site. GSA then establishes dates and rent is started on the following day. Approve space request—RPLO validates and approves space request. Develop pro forma occupancy agreement—GSA drafts an occupancy agreement with preliminary information. This initial agreement contains identification information, contact information, cost information, and appropriate ad hoc clauses. Establish baseline—USDA Agency uses the lease and occupancy agreement to establish baseline for rent comparisons with GSA. Finalize occupancy agreement and lease—GSA provides final updates to the occupancy agreement and lease, and the appropriate agency signs the document. Generate commitment—OCFO generates commitment. Initiate project—GSA initiates a project by gathering project details, contact information, and preliminary budget information. Inspect and approve space—GSA inspects the built-out space to assess if it meets requirements. Monitor negotiations conducted on offers received—USDA Agency monitors negations conducted by GSA of solicitation offers received. A USDA Agency representative is on-site to approve solicitation. Negotiate based on solicitation offers received—GSA evaluates all received offers and determine the best competitive offers. GSA initiates the negotiation process to obtain the best offer according to client's requirements and price. Receive latest version of occupancy agreement and lease—USDA reviews the occupancy agreement and lease summary or SF2 received from GSA. USDA updates the occupancy agreement on an ongoing basis. USDA uses the lease and occupancy agreement to create a packet used to track and manage the lease. Reconciliation—USDA Agency conducts monthly reconciliation. Request for space sent to RPLO—USDA Agency sent the request for space to the RPLO. ### Results Request satisfied—The client occupies its space and is satisfied with services performed. # 1.2.3 Manage land leases ### **Events** Land requested—Land is requested by USDA Area, Forest, or Region. ## **Process Steps** Accept lease—After negotiations are complete, USDA Area, Forest, or Region accepts lease. Appraise site—USDA Area, Forest, or Region appraises site. Approve request—USDA Agency reviews and approves request submitted by USDA Area, Forest, or Region. Negotiate lease—USDA Area, Forest, or Region negotiates lease. Review and approve request—USDA Area, Forest, or Region reviews and approves land request. Submit request—USDA Area, Forest, or Region submits request for land. Survey site—USDA Area, Forest, or Region conducts survey on site. ### Results Request denied—OCFO does not approve request and the request is denied. Request satisfied—The client occupies its space and is satisfied with services performed. # 1.2.4 Manage agreements #### **Events** Program space need formalized—The USDA Agency, Area, Region, Division, or Lab has an internally formalized and justified need for new space to conduct its operations. ## **Process Steps** Determine if USDA Agency space need requires lease, assignment, or agreement—USDA Agency, Area, Region, Division, or Lab determines how to process space request by determining if it is a lease, assignment or agreement. Establish fund source—OCFO establishes fund source. Establish terms and conditions—USDA Agency, Area, Region, Division, or Lab establishes the terms and conditions of the agreement. Initiate agreement—USDA Agency, Area, Region, Division, or Lab initiates the agreement according to type of agreement. Types of agreements include reimbursable agreements, cooperative agreements, use permits, revocable permits, MOU/MOAs, and easements. Manage and administer agreement—RPLO manage and administer the agreement on an ongoing basis Negotiate the terms and conditions—USDA Agency, Area, Region, Division, or Lab initiates the negotiation process to finalize the terms and conditions according to client's requirements and price. Occupy approved space—The occupant moves into the space. Record building and agreement information—USDA Agency, Area, Region, Division, or Lab records and tracks building and agreement information. Sign agreement—USDA Agency, Area, Region, Division, or Lab signs the finalized agreement along with the appropriate parties involved. Verify fund availability—OCFO verifies fund availability to meet space request. Results Request denied—OCFO does not approve request and the request is denied. Request satisfied—The client occupies its space and is satisfied with services performed. Space request sent to GSA—Space request is sent to GSA for GSA to process. Space request sent to USDA Agency for lease processing—Space request sent to USDA Agency for lease processing # 1.3 Manage real property # Diagram Description ### **Events** Space occupied—Client agency has occupied space for which USDA is responsible for delivering part or all of building services. # **Process Steps** Calculate depreciation—USDA Agency calculates depreciation periodically. Conduct minor repairs and improvements—USDA Agency determines, prioritizes and conducts repairs as needed. This function includes the award, acceptance, monitoring and payment of contracted services to perform these functions. Contract for design and construction services—The Office of Procurement and Property Management and GSA obtain contracted services for design and construction. Deliver services—USDA Agency delivers services that have been provided per customer specifications and performance standards. Identify and provide other services—USDA Agency provides other services as applicable. For example, this function may include providing parking services. Maintain asset information—USDA Agency updates and maintains asset information. Manage and oversee buildings—USDA Agency monitors and evaluates building conditions, tenant needs and delivery of services; requests and coordinates repair and alteration activity, referring to building design information as needed. Monitor and evaluate services—USDA Agency oversees and ensures the quality of construction activities. Operate buildings—USDA Agency manages and operates buildings. Produce depreciation schedules—USDA Agency produces depreciation schedules. Provide operational services—USDA Agency provides janitorial, maintenance, utilities, landscaping, incidental repairs (< \$10,000), and special emphasis programs (e.g., childcare, fire/life safety, concessions, energy conservation, and recycling) for space. This function includes the award, acceptance, monitoring, and payment of contracted services to perform these functions. Provide space alterations—The Office of Procurement and Property Management and USDA determine, prioritize, and provide tenant-funded improvements consistent with USDA pricing policy, as requested. This function includes the award, acceptance, monitoring, and payment of contracted services to perform these functions. Validate depreciation schedules—USDA Agency validates depreciation schedules. #### Results Depreciation recorded—OCFO recorded depreciation for property. Design and construction services requested—design and construction services are requested. USDA acquires space primarily through leases, but at times, there is a demand for new space, which must be designed and constructed. # 1.4 Manage real property portfolio **Events** Capital budget—USDA developed its capital budget. Facilities master plan—USDA developed its facilities master plan. **Process Steps** Conduct appraisals—USDA Agency performs appraisals on space. Conduct occupancy analysis—USDA Agency analyzes status of space occupancy. Realign portfolio—USDA Agency updates portfolio based on reviews conducted on space. Review GSA assignments—USDA Agency reviews assignments provided by GSA. Review USDA leases—USDA Agency reviews USDA leases. Review USDA owned property—USDA Agency reviews USDA owned space. Review agreements—USDA reviews agreements. Review temporary space status—USDA reviews status of temporary space. Results Budget updated—Budget is updated in alignment to portfolio Facilities Master Plan Updated—Facilities Master Plan is updated to reflect reviews conducted on space. # 1.5 Manage contracting
and procurement ### **Events** Facilities Master Plan updated—USDA developed its Facilities Master Plan. ## **Process Steps** Determine requirements—USDA develops a set of functional and/or technical requirements, as appropriate, for use in the vendor selection process. Evaluate vendor offers—USDA reviews vendor proposals in order to determine which offer best meets the requirements. Plan acquisition strategy—USDA determines the strategy it is going to pursue to acquire the necessary products or services. Procurement needs identified—OPPM or USDA Agency determines that products and/or services are needed. Solicit offers—USDA offers are requested from vendors in order to determine the vendor that best meets requirements. #### Results Offer approved and contract awarded—USDA formally approves a specific offer and a contract is issued to the vendor in accordance with applicable laws and regulations. # 1.6 Provide physical security **Events** Asset provided—An asset is provided to USDA. Building put in service—A building is completed and put in service. Lease awarded—A lease is awarded to USDA. ## **Process Steps** Assess security—The Real Property Leasing Officer assessed the security of the property to be leased. This includes conducting a pre-move need assessment and risk analysis. Assign security staff to client agency—The Real Property Leasing Officer identifies security staff to provide on-site security for the property. Coordinate with law enforcement and manage training—USDA Agency and the Office of Procurement and Property Management meets ongoing customer security needs by coordinating with other law enforcement agencies. This includes implementing crime prevention programs and managing training as needed. Document security recommendations—The Real Property Leasing Officer identifies the security measures that should be implemented based on findings from the security assessment. Ensure delivery of service—The Real Property Leasing Officer monitors and evaluates delivery of services to ensure they meet performance standards. This includes conducting physical security surveys and testing security systems. Provide security measure—The Real Property Leasing Officer provides on-site security for the property. Receive security measure from FPS—FPS provides security measures. Request security assessment—USDA Agency and the Office of Procurement and Property Management requests an assessment of security on the property to be leased Results Security procedures implemented—The client implements the recommended procedures. # 1.8 Manage business performance #### **Events** Congressional and administrative mandates issued—Congressional and administrative mandates are issued. ## **Process Steps** Conduct customer surveys—The Real Property Leasing Officer administers and analyzes the customer survey. Coordinate OPPM input on business measures—The Real Property Leasing Officer works with OPPM to resolve policy and operational issues in order to promote accurate reporting of performance measures. This function also includes gathering regional data related to reporting accomplishments. Identify and develop business measures—The Real Property Lease Officer coordinates the implementation of the Government Performance and Results Act (GPRA). This includes developing business measures for internal and external use, developing the performance plan and coordinating input into the strategic plan. The division also manages efforts in order to link budget allocations to performance measures. Implement strategies and objectives—USDA implement strategies and objectives designed to help achieve its performance metrics. Issue guidance on business processes—The Real Property Leasing Officer provides leadership, guidance and tools for implementation of business processes for national programs. This function also involves identifying and providing training and development opportunities for employees. Issue guidance on implementing energy mandates—The Real Property Leasing Officer develops, implements, and coordinates energy programs in support of the Administration and Congress by providing leadership, guidance tools and measures to assist central and regional offices in implementing energy initiatives. Issue guidance on implementing environmental mandates—The Real Property Leasing Officer develops, implements, and coordinates environmental programs in support of the Administration and Congress by providing leadership, guidance tools and measures to assist central and regional offices in implementing environmental initiatives. #### Results Accomplishments reported—accomplishment of objectives defined in the business measures are reported and results are distributed Guidance issued—USDA issued guidance on business processes, environmental mandates, and good practices. Survey conducted—customer survey conducted and the results analyzed. # 1.9 Manage property disposal ### **Events** Property excess reported for disposition—A property managed by USDA has reached a point where it will be more advantageous for USDA to dispose of it. ## **Process Steps** Assess property for environmental hazards—USDA assesses property to determine if environmental hazards are present. Assess property for historical implications—USDA assesses property to determine if meets criteria for historical property categorization. Conduct auctions—FS conducts sales to the public via a public auction, online auction, or auction by mail. The appraised fair market value is used as a guide to sell federal real estate. Convey property to new owner—FS conveys property to new owner. Convey to GSA—USDA conveys property disposal to GSA. Demolish property—FS demolishes property and restores site. Determine disposal method—FS determines how to dispose of the property. This includes conducting historical, environmental, and land use studies. Determine if GSA or USDA is responsible for disposal—USDA Agency determines if GSA or USDA is responsible for property disposal. Donate property to non-federal entity—FS donates property to nonfederal entity. Offer property for negotiated sale—FS state or local governments the right of first refusal before a property is offered to the general public. There is no restriction on the use of this property. Offer property for public sale—FS markets the property and makes it available for sale to the public. Sales are advertised extensively through a variety of traditional media and over the Internet. Review excess property for other USDA use—USDA Agency reviews property excess for other USDA uses. Review excess property for other federal agencies—USDA Agency reviews property excess for other federal agency uses. Review property for other USDA use—USDA Agency reviews property excess for other USDA uses. Review provisions for transfer on lease—FS reviews provisions on existing lease to determine if transfers are permitted. Screen property for HUD—USDA Agency screens excess property for HUD, assessing for factors such as if the property is potential for homeless use. Transfer property to another federal agency—FS facilitates an interagency transfer of an excess property if it is determined that the property will meet the requirements of another federal agency. ### Results Asset status of disposal recorded—OCFO records of asset status of disposal and makes appropriate updates. Space transferred—Space is transferred. # Chapter 3 Data Architecture The data architecture addresses the pieces of information (called data entities) needed by an organization to perform its business functions. By understanding the data architecture layer, an organization can improve data exchange and access, control redundancy, and improve data integrity. A well-defined data architecture should reflect what is happening in the business and application architecture layers. Many organizations often focus on managing staff, customers, material, and money. With a good understanding of the data assets it is managing, an organization also can derive the processes needed to manage those data. Development of the data architecture for the USDA began with an analysis of documentation. From the documentation and subsequent discussions with key staff members, we developed an entity relationship diagram (ERD). As we developed the diagram, we described the data entities. We then established the relationships of the data entities to the office's business functions and to the office's organizational units. The data architecture is a high-level enterprise view of the office's data and their business relationships with each other. It is not a database design, although it could serve as a starting point of a logical database design. # ENTITY RELATIONSHIP DIAGRAM The ERD identifies the specific data entities needed by USDA for real property management. Each box on the ERD represents a person, place, thing, concept, or event. The ERD also depicts the relationships of the data entities. The ERD is a work in progress; it represents high-level specific information that has been provided to us. The ERD can be expanded and refined as more information becomes available for analysis. Figure 3-1 shows the main data entities required to manage real property and the data elements associated with them. Definitions of these data elements can be found in Table 3-1. Following Table 3-1 is a list of data elements associated with processes. The symbols used in the ERD are as follows: | Entity | An entity is a type of person, place, thing, or event that has meaning in the context of the organization's business and about which data may be stored. An entity name represents the term being defined. The definition should be a textual description of the data entity. | |---
---| | Weak entity Request | A weak entity is an entity whose existence depends on the existence of another entity as in <i>Request</i> . A weak entity is always the child of a mandatory relationship or a super-sub relationship. | | Associative entity Financial | An associative entity is a type of weak entity that exists only to resolve a many-to-many relationship. It is the child of two or more identifying relationships. | | Identifying relationship: one-to-many | A one-to-many identifying relationship indicates that the parent entity identifies the child entity. This identifying relationship is, by definition, a mandatory relationship. | | Identifying relationship: one-to-zero, one, or many | This type of identifying relationship indicates a one-to-zero, one, or many relationship between a parent and a child entity. | | Non-identifying relationship: one-to-zero, one, or many | A non-identifying relationship indicates that the child entity does not rely on the parent entity for its identification. There exists a one-to-zero, one, or many relationship between a parent and a child entity. | | Identifying relationship: super-sub | A super-sub relationship indicates that a generic entity type (the super type) is divided into subtypes. The super type specifies the common attributes and relations that are shared by all subtypes (i.e., sub entities). Each subtype specifies the attributes or relations that are distinct from other subtypes. | | 1 | | | Identifying symbol: super-sub relationship | The entities contained with a dashed line box are connected via a super-sub relationship. | |--|---| | | | Figure 3-1. Entity Relationship Diagram *Table 3-1.* Data Entities and Elements | Name | Description | Attributes | |-----------------------------|--|--| | Agreement | A contract by which one conveys real estate or facilities for a specified term and for a specified rent when leases are not applied. | type of agreement budget information FACS ID | | | | FACS bureau code | | Assignment | A contract by which GSA conveys real estate or facilities for a specified term and for a specified rent | adjustment for GSA
GSA space use code | | Building | A physical structure that is leased or owned by USDA. | building name building predominant use classification codes building measurement building negligible cost indicator historical building indicator | | Challenge | | mutual beneficial | | Construction and Renovation | A program of building or improving a facility owned and managed by USDA. | security enhancement type security enhancement date security enhancement cost utilities enhancement date utilities enhancement cost infrastructure enhancement type infrastructure enhancement date infrastructure enhancement cost contractor POC contractor POC address contractor POC phone number contractor POC fax number contractor POC email | | Contract | A contract between USDA and a federal agency that specifies the conditions under which the agency occupies a space managed by USDA. | transaction code fee term start date end date explanation of change easement rights cost allocation adjustment type adjustment date | Table 3-1. Data Entities and Elements | Name | Description | Attributes | |----------------|---|---| | IName | Description | number of days effective termination clause services provided finance POC finance POC phone number finance POC address finance POC email funding source allocation funding source amount budget source budget information funding source amount funding source amount funding allocation agency agreement number common agreement number common vendor number COR COR POC COR POC address COR POC email COR POC fax number COR POC phone number cost per lease/consideration services provided vendor express number total annual rent amount monthly rent part year rent explanation of change lead agency Easement rights | | Cooperative | An agreement with nonfederal entities to provide real estate space to USDA. | product | | GSA Assignment | A specified area that is assigned by GSA. | GSA property identifier | *Table 3-1.* Data Entities and Elements | Name | Description | Attributes | |----------|--|---| | | | adjustment for GSA | | GSA OA | An agreement between GSA and USDA for the occupant of GSA managed property. | cy see Contract | | Grant | | level of involvement | | Land | An area that is leased or owned by USDA. | land use classification codes land location land measurement land acquisition method land acquisition cost land negligible cost indicator lot area/parcel | | Lease | A contract by which one conveys real estate or facilities for a specified term and for a specified rent. | lease effective date lease number lease renewal option adjustment for USDA | | Lessor | An entity that conveys property by lease. | TIN number lessor POC lessor POC address lessor POC email lessor POC fax lessor POC phone number | | Location | A position or site occupied by the property | Geographic Location Code (GLC) GSA region number Historical district installation Address. zip code and suffix congressional district GIS information | | Occupant | An entity that occupies property by contract. | occupant type occupant POC occupant POC address occupant POC email occupant POC phone number | Table 3-1. Data Entities and Elements | Name | Description | Attributes | |----------------|--|--| | | | occupant POC fax office number and room assignment office hours organization | | Owned Property | A property that is owned by USDA. | date of acquisition depreciation information appraisal date appraised value acquisition cost date acquired from date acquired to | | Partnership | | roles/responsibilities | | Permit | | special use | | Program | A federal agency occupying or willing to occupy a space managed by USDA. | agency bureau code agency bureau name type of program commodity group total number of individuals federal employees part-time employees partner agency research number title of project | | Property | A specified area that is leased or owned by USDA. | real property ID property type property status Installation identifier heritage property stewardship property fair value highest and best use excess indicator historical indicator hazard code utilization data | *Table 3-1.* Data Entities and Elements | Name | Description | Attributes | |------------------|--|--| | | | last survey date | | | | survey result | | | | baselining information | | | | deferral | | | | emergency task force | | | | next survey date | | | | change in mission | | | | GSA assistance needed | | | | USDA POC | | | | USDA phone number | | | | USDA email | | | | USDA fax | | | | cost per lease/consideration | | | | GSA property ID | | | | GSA classification | | | | treasury symbol | | Reimbursable | | reimbursement | | Security Measure | A step taken to ensure the security of a building: control | number of security guards | | | entry, security guard, electronic equipment, etc. | number of card readers | | | | number of security cameras | | | | security equipment | | Space | A space or a partial space occupied. | square feet allocation | | | | rentable space square feet | | | | usable space square feet | | | | multi-tenant | | | | floor space | | | | free space | | | | shared space | | | | unique agency space | | | | office status (closed, relocated, etc) | | | | change in mission | | | | number of leases | | | | predominant use code | | | | total square feet | | | | GSA assistance needed | | | | GSA space use code | Table 3-1. Data Entities and Elements | Name | Description | Attributes | |-------------------------|--
--| | | | anticipated excess date | | | | deferral depreciation information excess indicator excess square footage office type | | Space Requirement | A specification of the need for space by a client. | estimated cost estimated fee cost estimated square footage | | Support and Maintenance | A performance of a support activity such as repair or maintenance, concierge, etc. | number of parking spaces cleaning service utilities services disabled access daycare services antennae telecommunications concierge services | | USDA Lease | A contract by which a private party conveys real estate of facilities to USDA for a specified term and for a specified rent. | | | USDA Leased | A specified area that is leased by USDA. | number of leases | Table 3-2. Descriptions of Data Elements | Data element | Description | |---------------------|--| | acquisition cost | The acquisition cost includes all costs incurred to bring the property to a form and location suitable for its intended use. | | adjustment date | Date of modifications made to a contract. | | adjustment for GSA | Modifications made to a contract in relation to a GSA assignment. | | adjustment for USDA | Modifications made to a contract in relation to a USDA lease. | | adjustment type | Type of adjustment made to a contract. | Table 3-2. Descriptions of Data Elements | Data element | Description | |---|--| | agency bureau code | Four-digit GSA-provided code identifying the agency and bureau. | | agency bureau name | Name identifying the agency and bureau. | | agency agreement number | Number identification of an agency on a contract. | | annual rental amount | The total annual rental amount for the installation or sub-installation. | | antennae | Presence of an antenna on a property. | | anticipated excess date | Date an installation is expected to be released. | | appraisal date | Date of an appraisal conducted on a property. | | appraised value | Value from an appraisal conducted on a property. | | area/parcel | Segment land is located on. | | baselining information | Information pertaining to space considered unwarranted and deferred | | budget information | Information pertaining to budget. | | budget source | The source for budget. | | building measurement | Number of buildings per predominant usage code, and the total square footage per predominant usage code. | | building name | The building name in the case of a single building. | | building negligible cost indicator | Indication whether the total acquisition cost for the building is less then \$500. | | building predominant use classification codes | Two-digit code identifying all of the predominant use classification codes on an installation or sub-installation. | | business district | Name of business district where property is located. | | change in mission | Change in the need for or the use of the property. | | cleaning service | Indication of cleaning services present on property. | | commodity group | Name of commodity group represented on the space. | | common agreement number | CAN (common agreement number) as their vendor code for all intradepartmental transactions. | | common vendor number | Number assigned to identify vendor used for non-USDA entities and non-federal entities. | | concierge services | Indication of concierge services present on property. | | congressional district | Two-digit number of the Congressional district where the installation or sub-installation is located. | Table 3-2. Descriptions of Data Elements | Data element | Description | |------------------------------|--| | contractor fax number | Contractor point of contact's fax number. | | contractor phone number | Contractor point of contact's phone number. | | contractor POC | Contractor point of contact responsible for upgrades or enhancements conducted on property. | | contractor POC address | Contractor point of contact's full mailing address. | | contractor POC email | Contractor point of contact's email address. | | COR | Indication whether a Contracting Officer's Representative (COR) exists | | COR address | The Contracting Officer's Representative (COR) full mailing address. | | COR email | The Contracting Officer's Representative (COR) email address. | | COR fax number | The Contracting Officer's Representative (COR) fax number. | | COR phone number | The Contracting Officer's Representative (COR) phone number. | | COR POC | The Contracting Officer's Representative point of contact. | | cost allocation | Dollar amount of allocation of cost for space. | | cost per lease/consideration | Amount charged per contract. | | date acquired from | Earliest date property was acquired at the installation or sub-installation. | | date acquired to | Latest date property was acquired at the installation or sub-installation. | | daycare services | Indication of daycare services present on property. | | deferral | Indication that the property meets established survey deferral criteria. | | depreciation information | The loss in service value of property measured in terms of cost allocated to a period of time. | | disabled access | Indication of disabled access needs met on property. | | easement rights | Specification of any liberty and/or privileges an occupant possesses on a space. | | emergency task force | Indication of emergency task force present on property. | | end date | Date of contract termination. | | estimated cost | Estimation of cost for space requested. | | estimated fee cost | Estimation of fee cost for space requested. | | estimated square feet | Estimation of total square feet of space requested. | Table 3-2. Descriptions of Data Elements | Data element | Description | |--------------------------------|--| | excess indicator | Installations declared identified as excess. | | excess square footage | Total square footage of space declared excess. | | explanation of change | Explanation of changes or adjustments made to contract. | | FACS bureau code | | | FACS ID | | | fair value | Price for which an asset could be bought or sold. | | fee | Amount charged for services. | | finance POC | Finance point of contact | | finance POC address | Finance point of contact full address. | | finance POC email | Finance point of contact email address. | | finance POC fax number | Finance point of contact fax number. | | finance POC phone number | Finance point of contact phone number. | | floor space | Total square footage of a particular area of a given installation. | | free space | Total square footage of unoccupied space of a given installation. | | funding source allocation (%) | Allocation of financial resources represented in percentages. | | funding source amount (\$) | Amount of financial resources amount represented in dollars. | | Geographic Location Code (GLC) | Nine-digit GSA-provided code identifying the property's geographic location. | | GIS information | Location Information for Geographic Information Systems. | | GSA assistance needed | Whether GSA assistance is needed on a property. | | GSA classification | Property category specified by GSA. | | GSA property ID | Identification of GSA property. | | GSA region number | GSA assigned region number. | | GSA space use code | GSA assigned space use code. | | hazard code | | | heritage property | Indication of property classified as heritage. | Table 3-2. Descriptions of Data Elements | Data element | Description | | |---------------------------------|--|--| | highest and best use | Best use of property in order to produce the highest monetary return, promotemaximum value, or serve a public or institutional purpose. | | | historical building indicator | Indication for a building or any portion of a building having historical or natural significance; cultural or significant architectural characteristics. | | | historical district | Location of property in a historical district. | | | historical indicator | Indication of property of a portion of property having historical or natural significance; cultural or significan architectural characteristics. | | | infrastructure enhancement cost | Total cost of infrastructure related enhancements conducted on property. | | | infrastructure enhancement date | Date infrastructure related enhancements were conducted on property. | | | infrastructure enhancement type | Type of infrastructure related enhancements conducted on property. | | | installation address | The installation or sub-installation street address. | | | installation identifier | Seven-alpha/numeric code identifying an installation's headquarters location. | | | land acquisition cost | Total acquisition costassociated with each land use classification code on an installation or sub-installation | | | land acquisition method | Method of land acquisition used. | | | land location. | Location of land in urban or rural area. | | | land measurement | Total number of acres, to the nearest tenth acre. | | | land negligible cost indicator | Indication of total acquisition cost for land less than \$500. | | | land use classification codes | Identification of different uses of land on an installation. | | | last survey date | The date of last survey conducted on property. | | | lead agency | Identification of lead agency on contract. | | |
lease effective date | Date the lease becomes effective. | | | lease number | Unique number assigned to identify lease. | | | lease renewal option | Number of years specified in lease for renewal. | | | leased agency | Agency the space is leased to. | | | lessor POC | Lessor point of contact. | | | lessor POC address | Lessor point of contact full address. | | AG201 Table 3-2. Descriptions of Data Elements | Data element | Description | |-------------------------------|---| | lessor POC email | Lessor point of contact email address. | | lessor POC fax number | Lessor point of contact fax number. | | lessor POC phone number | Lessor point of contact phone number. | | level of involvement | Level of involvement of parties associated with grants. | | lot | Lot a land resides on. | | monthly rent | Monthly payment for a space. | | multi-tenant | Indication whether a space contains multi-tenants. | | mutual beneficial | Indication of a mutually beneficial challenge agreement. | | next survey date | Date of next survey planned to be conducted on property. | | number of card readers | Total number of card readers located in a property. | | number of days effective | The number of days a contract is effective. | | number of federal employees | Number of federal employees in space. | | number of individuals | Total number of individuals present on property. | | number of leases | Total number of leases on the installation or sub-installation. | | number of parking spaces | Total number of parking spaces present on property. | | number of part-time employees | Total number of part-time employees present on property. | | number of security cameras | Total number of security cameras located on a property. | | number of security guards | Total number of security guards assigned to property. | | occupant POC | Occupant point of contact. | | occupant POC address | Occupant point of contact full address. | | occupant POC email | Occupant point of contact email address. | | occupant POC fax | Occupant point of contact fax number. | | occupant POC phone number | Occupant point of contact phone number. | | occupant type | Indication for type of occupant. | | office hours | Office hours of operation. | Table 3-2. Descriptions of Data Elements | Data element | Description | |-----------------------------------|---| | office number and room assignment | Office number and room assignment of an occupant. | | office status | Classification of new, closed, or relocated office. | | office type | Categorization of office space as part time office, area sub office, local sub office, or local office. | | organization | Organization occupying space. | | part year rent | Payment of space in a given segment of a year. | | partner agency | Identification of partner agency. | | period of agreement | Period an agreement encompasses. | | predominant use code | Identification of predominant utilization for space. | | product | Product associated with a cooperative agreement. | | property status | USDA-owned, leased, GSA assigned, or cooperative agreement classification of property. | | property type | Specification of property as a building or land. | | real property ID | Identification assigned a given property. | | reimbursement | Total amount or reimbursement associated with a reimbursable agreement. | | renewal options | Number of years specified in contract for renewal. | | rentable space square feet | Square footage of space available for rental. | | research number | Number assigned identifying a specific research entity. | | roles/responsibilities | Roles and responsibilities specified to parties associated with a partnership agreement. | | security enhancement cost | Total cost for security enhancement conducted on property. | | security enhancement date | Date of security enhancement conducted on property. | | security enhancement type | Type of security enhancement conducted on property. | | security equipment | Security equipment present on property. | | services provided | The level of services provided either full or partial. | | shared space | Identification of shared space. | | special use | Identification of a special use permit. | | square feet allocation | Square feet allocation of space. | Table 3-2. Descriptions of Data Elements | Data element | Description | |-----------------------------|---| | start date | Date a contract begins. | | stewardship property | Identification of property and property rights owned by the Federal Government. | | survey result | Outcome of last survey conducted on property. | | telecommunications | Telecommunication equipment present on property. | | telecommunications cost | Total cost for telecommunication equipment. | | term | The termination of contract. | | termination clause | Stipulation specifying termination of a contract. | | TIN | Tax Identification Number | | title of project | Title of project associated with the occupation of property. | | total annual rental amount | Total annual payment for a space | | total number of individuals | Total number of individuals present on the property. | | total square feet | Total square footage of property. | | transaction code | Identification of new installation, or sub-installation | | treasury symbol | Two digit code that identifies the agency | | type of agreement | Identification of the type of agreement | | type of enhancement | Type of enhancement conducted on the property. | | type of improvement | Type of improvement made on the property. | | type of program | Type of program present on the property. | | unique agency space | | | usable space square feet | Amount of usable square feet. | | USDA phone number | Phone number of USDA point of contact. | | USDA POC | USDA point of contact. | | USDA POC Address | USDA point of contact full address. | | USDA POC address | USDA point of contact full address. | | USDA POC email | USDA point of contact email address. | Table 3-2. Descriptions of Data Elements | Data element | Description | |----------------------------|---| | USDA POC fax | USDA point of contact fax number. | | utilities enhancement cost | Total cost for enhancements of utilities on property. | | utilities enhancement date | Date of enhancements for utilities on property. | | utilities enhancement type | Type of enhancements for utilities on property. | | utilities services | Identification of utilities services present on property. | | utilization data | Information concerning how well an installation is used. | | vendor express number | | | zip code and suffix | Zip codein which the installation or sub-installation is located. | #### Data Elements associated with Process ### Manage design and construction adjustment for GSA utilities enhancement cost disabled access appraisal date utilities enhancement date end date budget information utilities enhancement type estimated cost budget source utilities services estimated fee cost building measurement type of enhancement estimated square feet building name type of improvement excess indicator building/space type land measurement explanation of change cleaning service GSA property identifier fair Value contractor POC heritage property finance address contractor POC address historical building indicator finance email contractor POC phone number historical district finance name contractor POC fax number historical indicator finance number contractor POC email zip code and suffix finance phone number Geographic Location Code (GLC) antennae finance POC GIS information Manage USDA leases floor space infrastructure enhancement cost adjustment for USDA Geographic Location Code (GLC) infrastructure enhancement date adjustment type GIS information infrastructure enhancement type annual rent GSA property identifier installation address. installation anticipated excess date GSA region number identifier cleaning service hazard code security enhancement cost congressional district heritage property security enhancement date cost allocation historical district security enhancement type cost per lease/consideration installation Address. security enhancements depreciation information installation identifier lease effective date lease number lease renewal option leased agency monthly rent number of days effective number of parking spaces occupant email occupant phone number occupant address occupant fax occupant POC occupant type office number and room assign- ment office type renewal options renewal rights research number rural area services provided shared space space allocation square feet allocation start date termination clause TIN number title of project total square feet transaction code type of program vendor express number zip code and suffix term ### **Manage GSA Assignments** adjustment for GS annual rent anticipated excess date cleaning service congressional district cost allocation cost per lease/consideration disabled access end date estimated cost estimated fee cost estimated square feet excess indicator explanation of change fair Value finance address finance email finance name finance number finance phone number finance POC floor space Geographic Location Code (GLC) GIS information GSA assistance needed GSA property identifier GSA region number heritage property historical district installation Address. installation identifier monthly rent number of days effective number of parking spaces occupant email occupant phone number occupant address occupant fax occupant POC occupant type office number and room assign- ment research number rural area services provided shared space space allocation square feet allocation start date termination clause title of project total square feet
transaction code type of program vendor express number zip code and suffix term ### Manage land leases annual rent anticipated excess date area/parcel cleaning service congressional district cost allocation cost per lease/consideration disabled access end date estimated cost estimated fee cost estimated square feet excess indicator explanation of change fair Value finance address finance email finance name finance number finance phone number finance POC floor space Geographic Location Code (GLC) **GIS** information GSA property identifier GSA region number heritage property historical district installation Address. land location (urban or rural area). land measurement land use classification codes monthly rent number of acres number of days effective number of parking spaces occupant email occupant phone number occupant address occupant fax occupant POC occupant type office number and room assign- ment research number rural area services provided (full or partial) shared space space allocation square feet allocation start date termination clause title of project total square feet transaction code type of program vendor express number zip code and suffix lot parcel term #### Manage agreements annual rent floor space office type anticipated excess date free space period of agreement cleaning service Geographic Location Code (GLC) region, area, district, state, county common agreement number GIS information research number common vender number GSA assistance needed roles/responsibilities congressional district GSA property identifier rural area cost allocation GSA region number services provided cost per lease/considerationhazard codespecial usedisabled accesshistorical districtshared spaceeasement rightsinstallation Address.space allocation end date installation identifier square feet allocation estimated cost level of involvement start date estimated fee cost monthly rent termination clause estimated square feet mutual beneficial title of project excess indicator number of days effective total square feet explanation of change number of parking spaces transaction code fair Value occupant email type of agreement federal employees occupant phone number type of program finance address occupant address USDA phone number finance email occupant fax vendor express number finance name occupant POC zip code and suffix finance number occupant type permits finance phone number office number and room assign- product finance POC ment term ### **Manage property** cost allocation estimated cost fair Value cost per lease/consideration estimated fee cost federal employees depreciation information estimated square feet floor space end date excess indicator free space GSA property identifier telecommunications cost period of agreement hazard code total annual rental amount acquisition cost heritage property total cost adjustment date head count total number of individuals anticipated excess date highest and best use total square feet appraisal date infrastructure enhancement cost type of agreement appraised value installation identifier type of enhancement area/parcel infrastructure enhancement date type of improvement baselining information infrastructure enhancement type type of program budget information land acquisition cost unique agency space budget source land negligible cost indicator upgrade cost building acquisition cost land use classification codes utilities enhancement cost building measurement level of involvement utilities enhancement date building name monthly rent utilities enhancement type building negligible cost indicator. organization in building zip code and suffix building occupant agency partner agency agreements building predominant use classifi- part-time employees antennae cation codes property status authority building/space type property status authority building/space type property type cameras bureau code real property ID concierge bureau name renewal options daycare cleaning service renewal rights deferral commodity group rentable space square feet equipment common agreement number research number fee common vender number security enhancement type guard congressional district security enhancement date multi-tenant COR (if there is one) security enhancement date multi-tenant COR (if there is to security enhancements parking COR address shared space term COR email shared space term COR email space space allocation land acquisition method square feet allocation part year rent date acquired to date of acquisition lessor name rural area disabled access lessor phone number security enhancement cost emergency task force lessor POC services provided (full or partial) Geographic Location Code (GLC) next survey date survey date GIS information number of acres survey result GSA assistance needed number of leases usable space square feet historical building indicator occupant email USDA Address historical district occupant phone number USDA email historical indicator occupant address USDA fax installation Address. occupant fax USDA name last survey date occupant POC USDA phone number lessor address occupant type USDA POC lessor email office number and room assign- utilities services lessor email office number and room assign- utilities services lessor fax telecommunications Manage real property portfolio adjustment for GSA building predominant use classifiadjustment for USDA cost allocation cation codes COR POC adjustment type building/space type date of acquisition annual rent bureau code property type (building or land) anticipated excess date appraisal date appraised value bureau name business district record type acquisition cost acquisition cost appraised value building acquisition cost acquisition cost budget information land acquisition cost adjustment date budget source land acquisition method congressional district building measurement land location date acquired from building name land measurement depreciation information building negligible cost indicator. land negligible cost indicator disabled access building occupant agency land use classification codes end date cost per lease/consideration fair Value floor space historical district Telecommunications cost free space installation Address. total annual rental amount Geographic Location Code (GLC) installation identifier total cost GIS information last survey date usable space square feet GSA property identifier number of acres utilization data GSA region number rentable space square feet zip code and suffix heritage property security enhancement cost ### Manage contracting and procurement building measurementcost per lease/considerationzip code and suffixbuilding namedate acquired fromacquisition costbuilding negligible cost indicator.date acquired toadjustment date building occupant agency Geographic Location Code (GLC) appraisal date building predominant use classifi GIS information appraised value cation codes GSA property identifier budget information land acquisition cost GSA region number cost allocation land acquisition method hazard code date of acquisition land location (urban or rural area). land measurement historical building indicator office type land measurement historical building indicator office type land negligible cost indicator historical district property type land use classification codes historical indicator real property ID land use classification codes area/parcel installation Address. budget source installation identifier real property ID transaction code budget source installation identifier building/space type rural area ## Provide physical security adjustment date date of acquisition GSA property identifier bureau code disabled access bureau name federal employees historical district card readers Geographic Location Code (GLC) installation Address. congressional district GIS information installation identifier office number and room assign- ment office hours part-time employees Manage business performance federal employees number of parking spaces occupant POC email occupant POC phone number occupant POC address occupant POC fax occupant POC occupant type anticipated excess date building/space type rural area start date total number of individuals zip code and suffix GSA property identifier GSA region number historical building indicator historical district historical indicator installation Address. installation identifier land location land measurement number of parking spaces number of cameras number of security guards number of part-time employees number of full-time employees occupant type office number and room assign- ment rural area total square feet zip code and suffix ## Chapter 4 # **Application Architecture** The application architecture addresses application systems and modules, as well as their relationships to business processes, organizations, and data. Major influences on the application architecture include technologies employed, operations processes, and interface requirements. Analysis of current business applications forms the basis for identifying applications that better support the current and future business processes. Moreover, through analysis of each application vis-à-vis its business function, an organization can determine the overall impact of changing any individual application. We began our analysis by inventorying the applications used to manage the USDA. # **APPLICATION INVENTORY** Table 4-1 lists all of the applications sorted by owner, and by application name. Table 4-1. Application Inventory | Owner | Acronym | Application Name | Definition | Application
Type | Description | |-----------------|--|--|------------|---------------------
--| | | Approach | | | | Centralized system used to track GSA leases and owned property | | | Architecture Desktop | | | | | | | AutoCad | | | | | | | Facility Center | | | | | | APHIS/GIPSA/AMS | APHIS/GIPSA/AMS
Agency Lease Access
DB | APHIS/GIPSA/AMS Lease
Access Database | | | Centralized database tracking USDA Agency leases. | | DA/OO/D&C | DA OO D&C Access
DB | | | | | | DA/OO/D&C | DA OO D&C Excel
Spreadsheet | | | | | | FNS | FNS Excel
Spreadsheet | | | | | | FS | FS INFRA | Forest Services
Infrastructure System | | | Real property management system developed by the Forest Service. INFRA consists of more than 20 asset management applications that support inventory control, condition surveys, work planning, deferred maintenance reporting, permittee improvements, capitalized transaction tracking, and depreciation calculations. | | FS | FS Lease Access DB | | | | Access database used by FS regions to track leases. | | FSA | FSA Modified FIRM | Farm Service Agency
Modified Foundation
Information for Real Property
Management System | | | FSA modified FIRM system used to manage USDA leases. | Table 4-1. Application Inventory | Owner | Acronym | Application Name | Definition | Application
Type | Description | |-------|--------------------------|--|------------|---------------------|--| | FSIS | FSIS Access DB | | | | | | FSIS | FSIS Excel
Speadsheet | | | | | | GSA | FIRM | Foundation Information for
Real Property Management
System | | | FIRM was developed by GSA to help federal agencies manage their real property assets and to provide a reporting mechanism for meeting GSA's and OMB's reporting requirements relating to real property and space management. | | GSA | STAR | System for Tracking and Administering Real Property | | | System that provides employees with direct access to business data supporting management of space and customer billing records. This system is the primary tool used to track and manage the government's real property information. | | USDA | Corporate INFRA | Corportate Infrastructure
System | | | Real property management system under development by the Forest Service for use USDAwide. | | USDA | IAS | Integrated Acquisition
System | | | A web-based eProcurement solution designed to streamline and automate contract management and acquisition processes throughout USDA, and ultimately enhance support of USDA mission-critical activities. | | USDA | PROP | Personal Property System | | | PROP is used to manage and control accountable, leased, loaned, sensitive, and excess personal property, except property in the Forest Service's working capital fund (WCF). It also provides automated fleet management capabilities for USDA vehicles. | | USDA | PURCH | Purchase Order System | | | PRCH provides a complete procurement system for the purchase of goods and services from commercial or Government supply sources. | | USDA | FFIS | Foundation Financial Information System | | | The corporate USDA financial management system and the system of record for all USDA agencies. | ## ORGANIZATIONS SUPPORTED BY APPLICATIONS The attached Excel workbook shows the number of users within the USDA for each application. The reader will be able to determine which applications are available to the USDA and who uses them from this table. ## Chapter 5 # **Technology Architecture** ## **INTRODUCTION** The technology architecture addresses the network descriptions, components, and workings of the technical architecture in place. Influences include communications networks, equipment capacities, operational procedures, and technology capabilities. The purpose of documenting the technology architecture is to enable assessment of the existing technologies used to carry out key activities such as data security, preparation, storage, and retrieval across functional, organizational, and geographic boundaries, as well as the potential ramifications of changing those technologies. ## **INVENTORY OF TECHNOLOGY PRODUCTS** This section contains the inventory of technology products used by USDA to carry out its daily activities. Table 5-1 is a complete list of the products and their definitions. Table 5-1. List of Technology Products | Name | Description | |----------------------------------|---| | DOS
Windows | Family of operating systems for personal computers (includes Windows 95, 98, and 2000). Windows dominates the personal computer world, running, by some estimates, on 90% of all personal computers. Windows provides a graphical user interface (GUI), virtual memory management, multitasking, and support for many peripheral devices. | | LAN | Local Area Network. | | Lotus
Notes | Graphical development system for Windows that is used to create customer Lotus Notes applications. Product that provides strong replication capability and synchronizes databases distributed in multiple locations and to mobile users. | | MS Ac-
cess | Technology for creating databases and programs to track and manage information. | | MS Ex-
cel | Technology for creating spreadsheets and programs to track and manage information. | | MS Of-
fice Pro-
fessional | Suite of Microsoft's primary desktop applications for Windows and Macintoshes. MS Office includes some combination of Word, Excel, PowerPoint, Access and Schedule along with a host of Internet and other related utilities. | | MS Pro-
ject | Standard commercial software for project planning and management which allows for collaborative planning and project supervision. | | MS SQL | Database management product from Microsoft that can respond to queries from client machines formatted in the SQL language. | | MS SQL
Server | Database management product that can respond to queries from client machines formatted in SQL; specific version unknown. | Table 5-1. List of Technology Products | Name | Description | |---------------------------|--| | Oracle
Enter-
prise | Integrated and flexible set of development tools and servers for delivering e-business solutions (may be Version 8.0.5). | ## ORGANIZATIONS SUPPORTED BY TECHNOLOGY The attached Excel workbook shows the number of users within the USDA for each technology. The reader will be able to determine which technologies are available to the USDA and who uses them from this table.